Opportunities for Trading in Missouri David Carani Geosyntec Consultants > MNLRS Meeting May 12, 2015 Jefferson City, Missouri > > Geosyntec.com ### Missouri Innovative Nutrient Trading Project (2013) - Evaluate Potential for Implementing a Trading Program in Missouri - Develop Framework for a Statewide Trading Program (Permitting) - Conduct Simulated Trading Exercise Geosyntec.com ### What is Water Quality Trading? - Market-Based Compliance System Where One Discharger Buys or Sells Pollution Credits from Another - Point-to-Point - Point-to-Nonpoint - Not Only Nutrients #### **Cost-Effective Reductions** | Control Practice | \$/lb
Phosphorus | \$/lb
Nitrogen | |-----------------------------|---------------------|-------------------| | WWTF Upgrades | 5 to 106 | 6 to 11 | | MS4 Retrofits | | ≈ 200 | | Conservation Tillage | ≈ 7 | ≈ 1.50 | | Ag. Grass Buffer | ≈ 20 | ≈ 1 | | Animal Waste/Runoff Control | ≈ 31 | ≈ 4 | | Constructed Wetlands | ≈ 2 | ≈ 2 | Sources: Chesapeake Bay, EPA 2007; WERF 2005; WRI 2009 ### Looking for Examples... ### Looking for Examples... ### **Trading Programs** Procedures, Frameworks, Rules **Trading Activity** NPDES Permits ### **National Trading Progress** Stephenson and Shabman 2011 - Despite More than 10 Years of State and Federal Agency Promotion, Demonstration Projects, and Research Nutrient Reductions Through NPS Trading has been Trivial - > 80% of All Trades are in Long Island Sound - Great Miami Water Quality Trading Program ("Flagship" Point-Nonpoint) Has Not Produced a Single Trade - Sustained Through Grants - Not Incorporated into NPDES Permits Geosyntec.com # Critical Program Design Factors - Trading margin How Much to Trade? - 2) Trading area With Whom to Trade? - Trading ratio How Many Extra Credits to Meet the Goal? 212.8 total | | | | Permittee | Facility | Q66 | TF | Discharge TH | | | Allocation | |--|----|--------------|---|--------------------|-----|-------|--------------|---------|--------|----------------| | Company Comp | ٠. | MC0064060 | Town of Agex | Mikillo Crook WWTP | 2.6 | 60% | 40,647 | #0.547 | 20,271 | 20,27 | | The originate Assessment (Assessment Assessment Asses | | | | | | | | | | 16,89 | | | | | | | | | | | | | | The content of | 7162 | | | | | | | | | | | | 20.10 | 33.73 | 22.47 | | 1 | | | | | | | | | | 5,90 | | Section Sect | 10 | | | | | | | | | | 21.10 | | 10 | | | | | | | | | | | | Total | | | | | | | | | | | | 1 | 138,52 | | 1 | | | | | | | | | | 3.54 | | | | | | | | | | | | 53,21
35,47 | | 1 | | | | | | | | | | 35.47
5.91 | | 1 | | | | | | | | | | | | Compared | | | | | | | | | | 52,93 | | 1 | MC000710 General Water Forest Water Farrier WWFF \$ 605, \$ 67,53 \$2,505 \$1,505 \$1,505 \$1,005 \$ | | | | | | | | | | 338.20 | | 18 MC002300 Circ of Million Million WWIP 14 500 157.081 | | | | | | | | | | 33,79 | | 19 NC0079316 Town of Zebelon Life Creek WMTD 1.65 SW, 20.517 10.418 | | | | | | | | | | 76.84 | | 10 Tourn of Middleson Middleson WWTP, Forendy MC0022563 0.06 50%, 1,035 000 9 Total 22,455 1 20 MC004564 Houter Utilities, Inc. Name Colore WWTP 0.75, 50%, 8,447 4,421 4,224 | | | | | | | | | | | | 20 MCDDESEE House Utilizes, Inc. Name Colors WMTP 0.75, 506, 8.427 8.447 4.224 | 11.22 | | | | | | | | | | | | | | | 21 | (affocation) | formerly Durlington Industries, NC0001376 | | | \$000 | 40,679 | 49.0754 | 24.440 | 24.44 | Geosyntec.com ## Trading Margin: How Much to Trade? - Margin - What are we trading from? - What are we trading to? - 3 Potential Margins - Defines Point Source Demand B- | Target Category | TP
(mg/L) | TN
(mg/L) | |-----------------------------|--------------|--------------| | Without Nutrient
Removal | 4 | 20 | | Technology-Based | 1 | 10 | | Criterion | 0.1 | 1 | Geosyntec.com ## Trading Area: Where to Trade? - Watershed-Wide: To Decrease Overall Loadings - What Happens if We Restrict Trading to Upstream-Only? - To reduce hot spots Geosyntec.com ### **Hot Spots** # Domestic Discharges to Streams and Rivers - Approximately 2000 C/U Facilities - 97% < 1.0 MGD = Most Incentive to Trade Geosyntec.com # Trading Ratio: How Many More Credits? - Delivery Ratio - Instream attenuation - Equivalency Ratio - Different forms of same pollutant - Uncertainty Ratio - Issues in estimating nonpoint loadings - Retirement Ratio - Net improvements ### **Simulation Approach** - Evaluate PS-NPS and PS-PS trading feasibility in 2 Missouri basins - How do three factors interact to affect - Potential supply - Potential demand - Overall costs - Identify important principles for a MO WQT program Geosyntec.com ### **Estimating Existing Loads** - 46 Domestic WWTPs - 90% of PS Loading from 1/4 of WWTPs Geosyntec.com # First-Cut Feasibility Evaluation Geosyntec.com # **Estimating Nonpoint Source Credit Supply** - BMP removal efficiencies - BMP implementation rates - Producer participation ### Potential Range of Nutrient Treatment Efficiencies for Cropland BMPs #### **BMP Cost Estimates** #### Implementation Cost Factors - Establishment & annual maintenance costs - Opportunity costs - Useful life | Applicable
Land Use | ВМР | Annual Cost
per Acre
Treated | Annual Cost
per Pound TN
Removed
(Salt/Spring) | Annual Cost
per Pound TP
Removed
(Salt/Spring) | |------------------------|--|------------------------------------|---|---| | | Filter Strips | \$6 | <\$2/<\$2 | <\$2/\$4 | | Cranland | Cover Crops | \$65 | \$50/\$53 | \$158/\$85 | | Cropland | Conservation Tillage | \$65 | \$24/\$26 | \$389/\$209 | | | Constructed Wetlands | \$80 | \$21/\$23 | \$143/\$77 | | Pasture | Offstream Watering (S. Fk. Salt River) | \$11 | \$15 | \$181 | | rastute | Offstream Watering (Spring River) | \$11 | \$19 | \$181 | om innovators # **Estimating Site-Specific Treatment Upgrade Costs** - 46 Facilities - 3 Baseline Categories - Flows from < 0.05 to 5 MGD | Category | TP
(mg/L) | TN
(mg/L) | |----------|--------------|--------------| | ≈ BNR | 1 | 8 | | ≈ ENR | 0.5 | 5 | | RO | < 0.02 | < 1 | ### Interpreting Supply and Demand Estimates ### Simulation Results: Impact of Trading Margin - Impacts PS Credit Demand - A stringent margin is not costeffective, especially for small WWTPs with high upgrade costs - Meet TBEL and trade remainder vs. trading entire margin ### Simulation Results: Impact of Trading Area #### South Fork Salt River Basin - Trading Area Impacts NPS Credit Supply - "Upstream-Only" Limits Trading Opportunities, Many WWTPs Want to Trade but Can't Geosyntec.com ### Simulation Results: Impact of Trading Ratios - Science-Based Reasons for Including Some Ratios - Delivery/Location - Uncertainty - Equivalency - Others are Less-Clear - Retirement Ratio - Ratios Increases Cost of Trading - Unjustified Ratios AffectEfficiency and Equity Geosyntec.com ### Simulation Results: *Area* + *Ratio* + *Margin* #### PHOSPHORUS TRADING IN THE SPRING RIVER BASIN For Any Given Margin, Large Trading Areas and Low Trading Ratios Allow the Highest Number of Facilities to Trade ### Point to Point Trading Example Mexico Sells Credits to Smaller WWTPs #### Trading Scenario - Pt-NPt trading ratio = 2:1 - Pt-Pt trading ratio = 1:1 - Trading area = watershed - Trading margin = existing to BNR #### Mexico Treatment Costs - BNR = \$5/lb TN - ENR = \$9/lb TN - Marginal cost = \$24/lb TN | Treatment Facility | Actual
Flow | Required
TN | Annual Nonp
Trading | | Annual Treat | tment Costs | |--------------------------------|----------------|-------------------------|------------------------|---------|--------------|-------------| | reatment acmity | (MGD) | Reduction
(lbs/year) | Total Cost | Cost/lb | Total Cost | Cost/lb | | Mexico WWTP | 2.6 | 94,976 | \$3,771,889 | \$40 | \$511,778 | \$5 | | Moberly East WWTP | 2.1 | 76,711 | \$3,000,279 | \$39 | \$551,081 | \$7 | | Macon WWTF | 1.5 | 54,794 | \$2,074,346 | \$38 | \$1,153,854 | \$21 | | Centralia WW Disposal Facility | 0.505 | 18,447 | \$549,974 | \$30 | \$666,844 | \$36 | | Moberly Correction Center | 0.307 | 11,214 | \$334,341 | \$30 | \$386,266 | \$34 | | Sturgeon WWTF | 0.1 | 3,653 | \$108,906 | \$30 | \$287,692 | \$79 | | Cairo WWTF | 0.045 | 1,644 | \$49,008 | \$30 | \$144,957 | \$88 | | Madison WWTF | 0.04 | 1,461 | \$43,562 | \$30 | \$89,856 | \$61 | | Mexico Route D WWTF | 0.033 | 1,205 | \$35,939 | \$30 | \$134,265 | \$111 | | City of Clark WWTF | 0.022 | 804 | \$23,959 | \$30 | \$111,028 | \$138 | | Jacksonville WWTF | 0.017 | 621 | \$18,514 | \$30 | \$84,874 | \$137 | | Monroe Co. PWSD#2, Holliday | 0.0143 | 522 | \$15,574 | \$30 | \$84,874 | \$162 | | Monroe Co. PWSD#2, Rush Hill | 0.0121 | 442 | \$13,178 | \$30 | \$73,927 | \$167 | | Skyline Village Inc. | 0.01 | 365 | \$10,891 | \$30 | \$76,253 | \$209 | | Lakeside Estate HOA | 0.00864 | 316 | \$9,409 | \$30 | \$62,946 | \$199 | | Elmwood Mobile Home Park | 0.004 | 146 | \$4,356 | \$30 | \$43,630 | \$299 | | Freeman Hills Subd WWTF | 0.00385 | 141 | \$4,193 | \$30 | \$53,678 | \$382 | | Dan Arnold Lagoon | 0.002 | 73 | \$2,178 | \$30 | \$39,198 | \$537 | | Robert Stone | 0.0015 | 55 | \$1,634 | \$30 | \$34,143 | \$623 | | Moberly LSD Church | 0.00075 | 27 | \$817 | \$30 | \$3,814 | \$139 | | Treatment Upgrade Parameter | Value | |---|-------------| | BNR Treatment Cost, in \$/year | \$511,778 | | ENR Treatment Cost, in \$/year | \$1,082,637 | | Marginal ENR Cost, in \$/year | \$570,859 | | BNR TN Reduction, in lbs/year | 94,976 | | ENR TN Reduction, in lbs/year | 118,720 | | Incremental ENR Reduction, in lbs/year | 23,744 | | Marginal Cost for Incremental Credits, in \$/ <u>lb</u> | \$24 | Geosyntec.com ### **Big River Trading** - Big River Trading Drivers May be Different than Small Streams - Gulf of Mexico May be the Driver - Up to 80% of Nutrients are from Agriculture - Flexibilities to Address Downstream Impacts ### **Targeted NPS Trading** | Nutrient | Existing Treatment to BNR | Existing Treatment to ENR | |-------------------------------|---------------------------|---------------------------| | Total Nitrogen, in lbs/year | 4.6 Million | 5.3 Million | | Total Phosphorus, in lbs/year | 18.2 Milion | 22.9 Million | - Nine WWTPs contribute 80% of Load - Low Upgrade Costs - PS Trading Opportunities - NPS Trading: Large Pool of Low-Cost BMP Credits Needed Geosyntec.com ### Creating a Workable Trading Program - 1) Trading Areas Should be as Large as Possible - 2) Only Scientifically-Based Ratios Should be Used - Point-to-Point Trading is Cost-Effective in Some Situations - 4) Big River Trading Drivers are Different - 5) WWTPs Should be Free to Set the Top of the Margin - 6) Administrative and Transaction Costs May Limit Trading - Liability, Monitoring, and Enforcement Require Special Consideration - 8) Baselines Increase Trading Costs #### **Neuse River** - Nitrogen TMDL driven - 19 members in bubble permit - Voluntary participation - Individual NPDES limit is waived - Informal trading between partners - Offset payments (\$11/lb) ecological enhancement program - No violations to date/never used - Internal enforcement policy - Fines (80% escrow) - Funds monitoring and capital improvement grants - Flexibility free to choose control strategies # **EPRI Ohio River Basin Trading Project** - Working with Ohio, Indiana, and Kentucky - Testing to determine if trading is economically and socially viable - "Stewardship" credits not for NPDES compliance | nio River Basin Water Quality Trading Project | - by the Numb | |---|---------------| | Number of credits (pounds) sold to date: | 9,000 | | Number of farmers funded: | 32 | | Pounds of Total Nitrogen Contracted: | 98,314 | | Pounds of Total Phosphorous Contracted: | 28,699 | | Acres of land under seasonal practices: | 516.2 | | Credits available in May 2015 Auction: | ~100,000 | #### Virginia Nutrient Credit Exchange Program - Authorized by Governor in 2005 - Existing acquire credits from other point sources - New or Expanding must offset from: - One or more permitted facilities in the same tributary - Acquisition of NPS load allocations through the use of BMPs (2:1 ratio) - Water Quality Improvement Fund - Water Quality Improvement Fund - Provides technical and financial assistance made available through grants provided from the fund - Project eligibility is limited to design and installation of nutrient reduction technology at Chesapeake Bay POTWs Geosyntec.com #### **Thank You** Download the Report : http://www.mocorn.org/wp-content/uploads/2012/09/CIG_Nutrient-Trading-in-Missouri_Feb2013.pdf David Carani Geosyntec Consultants 108 E. Green Meadows Rd., Suite 9 Columbia, Missouri 65203 Phone: 573.443.4100 dcarani@geosyntec.com